PG&E Facilities Risk Management - Terry White PG&E - Director, Facility Integrity Management & Technical Services - Asset Family Owner, Measurement & Control (M&C) & Compression & Processing (C&P) - Troy Rovella PG&E - Manager, Station Assessments - Overview of PG&E - 2. Pipeline vs. Station Differences - 3. How We Identify, Evaluate and Manage Risk - At the Fleet Level - At the Station Level - At the Component Level - 4. Opportunities ### **Pacific Gas & Electric Company** Asset Management One of the Largest Combined Gas & Electric Utilities in the United States - ~ 20,000 Employees - ~ 70,000 Square Mile Service Territory - ~ 4.3 Million Gas Customer Accounts - ~ 42,000 Miles of Distribution Pipe - ~ 6,700 Miles of Transmission Pipe - 3 Storage Facilities (25% Ownership in a Fourth) - 9 Compressor Stations - ~ 212,000 Horsepower - ~ 450 Transmission Regulation / Metering Stations - 3 Terminals - PAS 55, ISO 55001, API 1173, RC 14001 Certified We will be the safest, most reliable gas company in the United States ### **Asset Families** - 1 Gas Storage - Compression & Processing - 3 Transmission Pipe - 4 Measurement & Control - 6 Distribution Mains - 6 Distribution Services - Customer-connected Equipment - 8 Compressed Natural Gas/ Liquefied Natural Gas ### Natural Gas System Overview Asset Families ### **Measurement & Control Asset Family** ## District Regulator Station (~2,400) ### **Additional Assets** - Terminals (3 Facilities) - Distribution Farm Taps (~2400) ### **Compression & Processing Asset Family** ### **Pipeline vs. Station Differences** ### Stations are different than pipe and, therefore, require a different approach - ✓ Pipeline focus is on integrity risks - ✓ Station focus must address reliability and integrity risks - ✓ Station design factor provides higher safety margin - ✓ In aggregate, facilities have a significantly smaller footprint - Geographical overlay of the Potential Impact Radius (PIR) for PG&E's stations is ~1% of its pipeline assets - Total pipe length of PG&E's station piping is ~1% of its transmission pipe - ~60% of PG&E's station features are accessible for inspection and maintenance as opposed to pipeline that is underground ### **Enterprise Integrated Planning Process** # Identifying, Evaluating and Managing Risk: Fleet Level # How We Identify, Evaluate and Manage Risk Fleet Level # Primary Causes of Failures Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Primary Prevention Measures (highest impact on risk reduction. From left to right) Province County Province P Threat Matrix ### Bow-Ties (Example) ### Fleet level risk management tools - Risk Register: Identify, evaluate and prioritize risk - Threat Matrices: Identify fleet level mitigation programs - Additional assessment of risks and mitigations - Fault trees - Bow-ties - Asset management - Asset Management Plans - Long-term compression investment plan # How We Identify Risk Fleet Level | | Time | e-Dependent Thr | eats | | Stable Threats | | Time | e Independent Th | reats | |----------------|--|---------------------------------------|-------------------------------------|--|--|--|---|--|-------------------------------------| | | "The threat I | evel may grow over time if | unchecked" | "The threat is inheren | t but does not grow over til
pressure or external load | ' ' | "The threat | exists outside of the continu | uum of time" | | | External Corrosion | Internal Corrosion | Stress Corrosion
Cracking | Manufacturing
Related Defects | Welding /
Fabrication
Related | Equipment | Third Party /
Mechanical Damage | Incorrect
Operations | Weather Related &
Outside Forces | | Primary CAUSES | 1) Transitions 2) Inadequate coating 3) Atmospheric conditions | 1) Liquids
2) Sulfur
3) Erosion | Not a high risk for
asset family | 1) Poor quality
manufacture
2) Inadequate
specifications
3) Strength test
documentation | 1) Poor construction practices 2) Inadequate QC/inspection | 1) Age, Obsolescence 2) Incorrect sizing/design 3) Maintenance related 4) Sulfur 5) Liquids entering the system 6) Vault flooding (LP) | 1) Vandalism 2) Excavation Damage 3) Vehicular Damage 4) Cyber Threat | 1) Inadequate procedures 2) Human error 3) Quality of station documentation 4) Inadequate training 5) Debris from pigging & hydrotesting | 1) Flooding 2) Seismic events | ### PG&E data sources - Event data (Corrective Action Program) - Maintenance information - Condition assessments - Equipment obsolescence information - Outage data - Root cause analyses - Records reviews - Subject matter expert perspectives ### Industry data sources - PHMSA information - INGAA / AGA information - Benchmarks - Third party reviews and assessments # How We Evaluate Risk Fleet Level ### **Risk Register** V2.0 D20140221 | Frequency
Description | Frequency
per Year | Frequency
Level | |---------------------------------|-----------------------|--------------------| | > 10 times
per year | F = >10 | Common
(7) | | 1 - 10 times | F= | | | peryear | 1-10 | Regular
(6) | | Once every
1-3 years | F=
1-0.3 | Frequent
(5) | | Once every
3 - 10 years | F=
0.3 - 0.1 | Occasional
(4) | | Once every
10 - 30 years | F = 0.1 - 0.033 | Infrequent
(3) | | Once every
30 - 100
years | F=
0.033 - 0.01 | Rare
(2) | | Once every
100 + years | F=
<0.01 | Remote
(1) | | | | | Safe S
Reliable | Service | | | |-------------------|---|--|--|--|---|---| | | | | Affordabl | ie Service | | | | Impact
Level | Safety | Environmental | Compliance | Reliability | Reputational | Financial | | astrophic
(7) | Fatalities: Many fatalities and life threatening injuries to the public or employees. | Duaditor: Premarent or long-term damage greater than 100 years; or Natural tree/Toxidity: Release of toxic material with immediate, actual and inversible impacts to surrounding environment; or Outsides: Event causes destruction of a place of international cultural significance; or Size: Event results in extinction of a species. | Adverse Regulatory Actions: Action resulting in closure, split,
or sale of the Company. | Leadine: Impacts an entire entropolitian area, including critical customen, or in system-wide. or system-wide. Duration: Disruption of service of more than a year due to a perameter loss to a nuclear facility, hydro facility, critical gas or electric assist. In control of the contr | Duratise Ongoing impacts for more than 30 years, and Media: Event is heavily reported from local strough international media outlets and social media channels, with influential third parties dominating media overage; various inaccurate information is widely reported. Politica: Devastating nationwide broad-based political pressure demanding interes long term outreast to politywaters and key stateholders; or Conteners 25th lettics or Gener than 326 loss of customer 25th lettics or care than 326 loss of customer Company Mand: Selvisionalitys are severed and trust is completely out. | Financial Costs: Dimage to third party properties, loss assets and folialities, fines, lawouts, restitution, remediate assets and folialities, fines, lawouts, restitution, remediate outsomer costs, amounting to a total impact \$5 sbillion costs; or Capital / Uquidity: Ability to naise capital significantly impacted. Dimantic decrease in stock price of more than of rome rom | | Severe
(6) | Fatalities: Few fatalities and life threatening injuries to the public or employees. | Distriction: Long-term damage between 11 years and 100 years; or Natard twel/Toxidity, Release of toxic material with scale and long-term impacts to surrounding environment, or Location: Event causes destruction of a piace of national cultural significant; or Constitution of the Consti | Adverse Regulatory Actions: Case and desix orders are delivered by regulators. Critical assets and facilities are forced by regulators to be shutdown. | §§. 400% miss of equivalent forced outage factor and/or availability target. Leadine impacts multiple critical locations and critical customers or or burstine substantial disruption of service greater than 100 days; or o Duration substantial disruption of service greater than 100 days; or o Customer impacts: Unplanned outage (net of replacement) impacts more than 100k outsomers; or of customers than 100k mush total locat; until customers thours, or more than 100k mush total locat; until on total customer hours, or loss of service greater than 500k themps. | Duration: Origining impacts between 1 and 10 years; and Media: Event is heavily reported from local through national media outlets and social media chamely, with influential third parties dominating media coverage, and various inaccurate information is widely reported; or or Portice. Extreme statewise toward based political products or Portice. Extreme statewise for social designation and ley stakeholders; or Court of the o | o Financial Costs. Camage to third party properties, burs savets and facilities, fines, barroids, vestinution, emerdial restoration, cost of reglacement energy, redistributed customer costs, amounting to a total impact between 550 million and 55 billion in costs; or Capital / Liquidity-Ability to raise capital is challenged. Domantic occrease in stock price of more than 25% for m than one year. | | Extensive
(5) | Permanent/Serious Injuries or Illnesses: Many serious injuries or Illnesses to the public or employees. | Naund tewel/Toxicity: Release of toxic material with a
significant threat to the environment and/or release with
medium-term reversible impact; or
Location: Event cause electruction of a place of regional
cultural significance; or Sear Event results in harm to multiple individuals of a
protected species. | o Adverse Regulatory Actions: Governmental, regulatory investigations, and enforcement actions, lasting longer than a year. Violations that result in fines or penalties commensurate with the Financial State free and regulators enforce multiple large non financial sanctions; or increased Regulatory Oversight Regulators force the removal and replacement of management positions. Regulators begin Company monitoring activities. | §5. 200% miss of equivalent forced outage factor and/or availability target. a location: Impacts multiple critical locations or customers, or a Duration: Dramption of service greater than 10 days, or Customer Impacts Uniquined outage (not of episcement) impacts more than 30 customers, or CD 500 ktotal costomer hours, or more than 10k mwh total load; CD 500 ktotal customer hours, or loss of service greater than 50 ktotal customer hours. | Company Mand: Event creates outrage and trust can't be fully recovered Duration: Organize impacts between 3 quarter and 1 year or Medica: Event solder in protein and endea outlets and social media others and social media doutlets and social media othersels, with influential thiring parties dominating media coverage, and inaccurate information is reported; or Political: Severe territory wide political pressure demandring extensive outreach to policymakers and key stakeholders; or Customer Stäfsteindor: 48: "20% is sof outstomer satisfaction through survey results; or Company Yamack Gener creates serious concerns of company management while trust is severely diminished | o Financial Costs: Damage to third party properties, loss sacets and facilities, fines, Lawroist, restitution, remediacino, cost of replacement energy, redistributed castomer costs, anounting to a total impact between SS9 million and SS00 million in costs, or capital / Jungleich between SS9 million and SS00 million in costs, or Capital / Jungleich Ablity to roise capital is hindered. Dramatic decrease in stock price of more than 10% for up one year. | | Major
(4) | Permanent/Serious Injuries or Illnesses: Few serious injuries or Illnesses to the public or employees. | Deathers-Short-term damage of up to 2 years, or
- Nazad-tevel/Tookin-Release of material with a significant
throat tevel relative Release of material with a significant
throat the mission of a release with short-term
reversible impact, or
reversible impact, or
reversible impact, or
site or
site | Advens Regulatory Actions: Violations that result in fines or penalties commensure with the financial Risk citeria, or a regulator enforces non financial sanctions; or Capander Regulations: Significant new and updated regulations are enacted as a result of an event. | Location: Impacts a single critical location; or Doutsides: Disapsion of service greater that day, or Customer Impact: Unplanned outage (net of replacement) impacts more than it accisament, or Location of the control outage (net of replacement) Location outage (net of replacement) Location outage (net of replacement) Location outage (net of replacement) Location outage (net of replacement) Location outage factor and/or availability target | Duration Chigoling impacts between I week and I quarter, or Media: Event is heavily reported in local through national media outlets and social media channels, with influential thirting parties dominating media outween, and inaccurate of the properties of the properties of the properties of the properties of Political Major territory wide political pressure demanding major outweets to politica | Financial Costs: Damage to birdi party properties, loss
sasets and facilities, fines, lawsurfs, settlution, remedi
restoration, cost of replacement energy, redistributed
customer costs, amounting to a total impact between 52
million and 550 million in costs. | | Moderate
(3) | Minor injuries or illnesses: Minor injuries or illnesses to many
public members or employees. | Duration: Short-term damage of a few months; or Natural Level/Toxicity; Release of material with a moderate theret to the environment and/or release with short-term theret to the environment and/or release with short-term of Location: Event causes damage to an individual cultural site; or Size: Event results in damage to the known habitat of a protected species. | Adverse Regulatory Actions: Violations that result in fines or penalties commensurate with the Financial Risk orderia. | Location: Impacts a small area with no disruption of service to critical locations; or Douatants: Charpopt on deriviced usy to 1 fail day, or O bustation: Charpopt on deriviced usy to 1 fail day, or O bustation of the subsequent or of the subsequent su | Duration: Short term coverage for up to 1 week. Media: Event is reported in multiple local media outlets and/or social media drametal; with instelled exposure beyond and/or social media drametal; with instelled exposure beyond or Political bodierate country level political pressure demanding moderate outleach to politivanisher and key stakeholders; or Customer Satisfaction: Less than 1% loss of outstomer or satisfaction country and satisfaction control survey results; or Company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted; or company Brand: Event inn't anticipated and trust is impacted. | Financial Costs: Damage to third purty properties, loss
assets and facilities, fines, lawsuits, restitution, remedie
restoration, cost of reglacement energy feditionated
and strength of the rest of the strength of the
strength of the strength of the strength of the
and 55 million in costs. | | Minor
(2) | Minor lightles or illnesses Minor injuries or illnesses to few public members or employees. | Destine: immediately correctable; or contained within a small area. | Adverse Regulatory Actions: Self-reported or regulator
identified violations with no fines or penalties. | Leadines impacts a small bookined are with no disruption of service to critical locations; or Duration Disruption of up to a hours; or O burstion: Disruption of up to a hours; or Customer impact; bugshared outage (rest of replacement) impacts less than 20 customers; or O test than \$4 total customer hours, or less than 100 mwh total load; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service less than \$500 heres; O test than \$4 total customer hours, or loss of service O test than \$4 total customer hours, or loss of service O test than \$4 total customer hours, or loss of service O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss of O test than \$4 total customer hours, or loss | Durations single report of the event. Media: Event is appropried in a single local media outlet in the location where the event took place; or Political Minning political pressure demanding minimal outreach to policymaken and key stakeholden; or | Financial Coets: Diamage to Interplay properties, loss
assets and facilities, fines, lawsurks, refettion, remediation,
restoration, cost of replacement energy, redistributed
existence costs, amounting to a total impact between 5th
and 5500k in costs. | | legligible
(1) | No injury or illness or up to an un-reported negligible injury. | Negligible to no damage to the environment. | o No compliance impact up to an administrative impact. | No reliability to negligible impacts. | No known reputation impact reported to a non featured report. | Financial Costs: Damage to third party properties, loss
assets and facilities, fines, lawsuits, restitution, remedia
restoration, cost of replacement energy, redistributed
customer costs, amounting to a total impact of less than
in costs. | # How We Manage Risk Fleet Level OMOD Process # Identifying, Evaluating and Managing Risk: Station Level # How We Identify, Evaluate and Manage Risk Station Level - Activities currently addressing risk on a station basis - Condition assessment - Operational testing and repairs - Process Safety Management - Project prioritization - Additional programs | cility Name | Equipment | Equipment Description | Equipment
Grade | Equipment Type | Equipment
Class | Weighting
Factor | Station Gra | de | | | | | |-------------------------|-----------|------------------------|--------------------|----------------|--|---------------------|--|--|--------------|------------|-----------------|--| | | V-7 | VALVE - ACTUATED | 4.85 | MONITOR | 1 | 100% | 69.00 | | | | | | | | F-2 | GAS FILTER / SEPARATOR | 4.10 | FILTER | 2 | 50% | 1 | | | | | | | | V-1 | VALVE - MANUAL | 3.94 | VALVE | | 0% | 1 | | | | | | | | V-10 | VALVE - MANUAL | 4.10 | VALVE | 3 | 0% | 1 | | | | | | | | V-11 | VALVE - ACTUATED | 4.85 | REGULATOR | 1 | 100% | 1 | | | | | | | | V-12 | VALVE - ACTUATED | 4.85 | REGULATOR | 1 | 100% | 1 | | | | | | | | V-17.26 | VALVE - MANUAL | 4.10 | VALVE | 3 | 0% | 1 | | | | | | | | V-2 | VALVE - MANUAL | 4.10 | | | AN | 1 | | | | | | | | V-27.74 | VALVE - MANUAL | 3.94 | Equipment No. | | scription (Manuf | acturer | Metric Definition | Metric Score | Weighting | Equipment Grade | Manufacturer / Model | | 4 | V-3 | VALVE - MANUAL | 4.10 | | | / Model) | | | | Factor | | Equipment Photo | | 8 8 | V-4 | VALVE - MANUAL | 4.70 | V-11 | VALVE - ACTUA | ATED (0 0) | | | | | | | | 0 | V-5 | VALVE - MANUAL | 4.70 | | Age | | | of equipment from installation and | 10 | 10% | 4.85 | | | 2 | F-1 | GAS FILTER / SEPARATOR | 4.10 | | | | base | d on % of expected equipment life. | | 1 | | | | 19 | V-65.70 | VALVE - MANUAL | 3.94 | | | | | | | | | | | ARKINS RD REGULATOR STA | RTU | REMOTE TERMINAL UNIT | 3.10 | | | | | afacturer and model; current | 10 | 15% | | | | R | V-8 | VALVE - MANUAL | 4.10 | | Equipment) | | | s of equipment item in industry | | | | | | Ž | V-9 | VALVE - MANUAL | 4.70 | | | | (Still | made, spare parts available, etc.) | | | | | | S. | V-C | VALVE - MANUAL | 4.54 | | Manufactures | / \$4ndal /Drobless | Man | sfacturer and model; equipment | 1 | 15% | - | | | ī | V-D | VALVE - MANUAL | 4.54 | | Equipment) id | | | ified as problem item by | | 13/6 | | 4 | | | V-E | VALVE - MANUAL | 3.94 | ST/ | | | | tenance | | 15%
25% | | | | | V-F | VALVE - MANUAL | 4.10 | ATOR | | | | ition based on visual inspection | 1 | | | | | | PIPE | PIPE - STATION | 4.10 | | | | | nor social in the inspection | 5 | | | 1 MANUAL PROPERTY AND ADDRESS OF THE PARTY | | | M-1 | METER - ORIFICE | 4.10 | 10.8 | Querational Efficiency | | ending, Condition based on operational | | | | | | | | PT-1 | TRANSMITTER - PRESSURE | 3.10 | 2 | | | | performance or functional tests | | | | | | | PT-2 | TRANSMITTER - PRESSURE | 3.10 | | | | | sure of operational efficiency | 1 | 4% | 1 | | | | PT-3 | TRANSMITTER - PRESSURE | 3.10 | N S | Formaced maintenance strategy | | | measured by energy costs, labor, or | | | | | | | FT-1 | TRANSMITTER - FLOW | 3.10 | ¥ | | | open | ation attention | | | | | | | V-6 | VALVE - ACTUATED | 4.85 | ž | Engineered ma | intenance strate | y Previ | entive or condition based tasks | 7 | 4% | 1 | | | | | | | _ | 35.0 | | assig | ned for equipment | | | | | | | | | | | Number of Corrective Maintenance % Preventive Maintenance Overdue % Preventive Maintenance Overdue | | | ber of corrective maintenance | 1 | 4% | 1 | | | | C+ | ation Cooke Ch | + | | | | | on the equipment | | 8 | | | | | 516 | ation Score Sh | eet | | | | | preventive or condition based
tenance tasks overdue | 10 | 4% | | | | | | | | | % (Corrective N
Maintenance) | Maintenance / To | | corrective maintenance work
s to total maintenance work hours | 1 | 4% | | | | | | | | 37 | wantenance | | 1000 | TO LOCAL HARMACHARICE WORK HOURS | | | | | | | | | | | | | | | Coi | mpo | nent Sc | ore Sheet | # How We Identify and Evaluate Risk Station Level | Components in Station | COF for H&S or Relia | ability of 5 or Greater | COF for H&S and Relia | ability of Less Than 5 | |------------------------|----------------------|-------------------------|-----------------------|------------------------| | Components in Station | Target Score | No. of Stations | Target Score | No. of Stations | | Class 1 and 2 (Cat. X) | 54.8 | 234 | 65.4 | 149 | | Class 1 Only (Cat. XA) | 36.5 | 17 | 43.6 | 28 | | Class 2 Only (Cat. XB) | 18.3 | 8 | 21.8 | 29 | Station Target Scores Based on Consequence of Failure for Health & Safety and Reliability # **How We Manage Risk Station Level – Next Steps** - Automated scoring of station condition assessment - Risk calculated at the individual station level rather than the fleet level - Probability of failure based on equipment fragility data, asset condition, station configuration, location (seismic and liquefaction) and operational data - Consequence of failure based on occupancy counts and system connectivity - Updated annually # Identifying, Evaluating and Managing Risk: Component Level # How We Identify, Evaluate and Manage Risk Component Level ### **Facility Integrity Verification Process (IVP)** - Sequenced to follow the completion of the company's line pipe IVP - Prioritized in alignment with 'Pipeline vs. Station Differences' on slide 8 - Multiple programs filed as part of PG&E's 2015-2018 Gas Transmission and Storage Rate Case with the California Public Utility Commission ### Engineering Critical Assessment – Phase 1 (ECA 1) - Comprehensive evaluation of more than 80K distinct features to re-confirm MAOP and identify design related asset integrity issues - Stations sequenced by relative risk ranking and operational constraints - Involves the application of Sound Engineering Judgement - Evaluation activities may include field investigations - Non-conformances in design will be mitigated | 176 | Wester | (KCA- | quedite) S | ration III. | | Stud | on Name | | | | Lin | | Long | | Ste | tice (gen | тандоңб | | Р (Харап | Number. | | OP Die | gram Flore. | | OP-Diago | um Sheet. | | | |-------|--------|----------------------|----------------------|--------------|------------------|-------------------------------|----------------|----------|--------|------------------------------|-----------------------|----------------|-------------|---------------------------|------------------------------|--------------------------------|-------------------|-------------|--------------------|--------------------------|---------------|--------------|-------------|------------|----------|-----------------|-------------|-------------| | Frade | e Comm | e partie | | Pealson libr | er Brod ton | Postero | Basis | brid and | | | Com | | | | | Prof. | Granda | | | | Mai /De | g Cides | 001 | 001 | VII | vs | | | | er G | ine® | Converting
Saw ID | Françoi
Burillori | Protes | Franços
Tigas | Harve
Jun CP*
Chep Tept | AN
Northern | holdCide | STREET | Pital
ETPRI
Summercial | Passaria
Cumarenta | State
State | Logia
PC | Paser
Clare
Icoston | Historia
Clare
Josefon | Fallout.o
Bridge
Promise | About
Security | Blend Angle | Gant
Commission | Filinis and
Assertage | DOM
Namber | Havid
Cod | PO | (Some | pej | (Steene
Die) | П | | ure
ber | | Fe | atu | re | | Fe | atu | re 7 | Гур | е | Jo | b N | lum | ber | lr | nsta | all C | ate | | STI
Num | | | OD1
(in) | WT1
(in) | | | | | 21 | | | F | ipe | • | | ١ | lo C | Cas | ing | | | 95 | 617 | 76 | 0 | 5/1 | 2/1 | 993 | | 2 | 2 | | 16 | 0.656 | | | | | 22 | 2 | 1 | Mfg | Ве | end | | Į | Jnk | nov | wn | | | 195 | 617 | 76 | 0 | 5/1 | 2/1 | 993 | | 2 | 2 | | 16 | 0.656 | | | | | 23 | 3 | | F | Pipe |) | | ١ | lo C | Cas | ing | | | 195 | 617 | 76 | 0 | 5/1 | 2/1 | 993 | | 2 | 2 | | 16 | 0.656 | | | | | 24 | ļ | | Re | duc | er | | (| Con | cS | Std | | | 195 | 617 | 76 | 0 | 5/1 | 2/1 | 993 | | 2 | 2 | | 16 | 0.656 | | | | Γ | 25 | ; | Τ | 7 | Гее | | Г | Re | duc | ing | Te | e – | - | 95 | 617 | 76 | 0 | 5/1 | 2/1 | 993 | | 2 | 2 | Г | 20 | 0.5 | | | Engineering Critical Analysis - Calculated Results | | | | | | | | | | | | | | | |--------|--|----------------------------|----------------------------------|-----------------------------------|-----------------------|--|--|--|--|--|--|--|--|--|--| | | MAOP Computation and Selection | | | | | | | | | | | | | | | | | MAOP per
Design
(psig) | MAOP per
Test
(psig) | Limiting
MAOP Value
(psig) | %SMYS @
Limiting
MAOP Value | Limiting
MAOP Mode | | | | | | | | | | | | | 1435 | 1333 | 1040 | 36.2% | R | | | | | | | | | | | | N
A | 1435 | 1333 | 1040 | 36.2% | R | | | | | | | | | | | | | 1435 | 1333 | 1040 | 36.2% | R | | | | | | | | | | | | | 1300 | 1333 | 1040 | 40.0% | R | | | | | | | | | | | | | 1300 | 1333 | 1040 | 40.0% | R | | | | | | | | | | | Field Investigation: Markings identify flanges as 1930's Vintage MWP 600 vs. MWP 720 # How We Evaluate and Manage Risk Component Level ### **Engineering Critical Assessment – Phase 2 (ECA 2)** - Mitigation of discrepancies in strength test coverage identified during ECA 1 via low-risk and non-disruptive methodologies - Under development in partnership with industry experts across multiple disciplines - Places greater emphasis on probabilistic, rather than deterministic, modeling # Nondestructive Testing Tensile properties yield strength tensile strength Steel Chemistry C, Si, Mn, S, ... Lab Chemical Analysis Metallography and CVN Impact Testing Microstructure and Toughness - Most probable grade - Probabilistic material quality - Remaining life Evaluate benefits of NDE relative to hydrostatic strength testing - Individual utilities have no or few occurrences of high consequence events limiting the ability to perform quantitative or probabilistic risk analysis. A universal set of industry level data is needed. - Equipment failure rate data is not available to determine likelihood of failure. Determination of component or design risk is not precise. ### **Appendix** # Threat Matrix (Representative) complete: partial weak # How We Manage Risk Fleet Level WHITE = Are not doing now 24 ### **Primary Prevention Measures Primary Causes of Failures** (highest impact on risk reduction - from left to right) Vandalism, terrorism Third Party Damage **Excavation Damage** Hand Digging Stand One Call Relocation of Physical Cyber-More Robust Time Independent Vehicular Damage MC30, MC30.1, **Inside Station** by System **Stations** Security security Designs · Cyber security MC30.2 **Threats** · Inadequate Procedures **Incorrect Operations** Human Error Guidance **Training** Enhanced **Improved** Design **Process** Post-Work **SCADA** MC3-MC6: MC8: Quality of Station Doc. **Documents** Site Docs **Process** Safety Training Inspections Visibility · Inadequate training MC11 Debris from pigging, hydro-test Station Low Flooding **Emergency** Weather & Outside Seismic Assessment for Seismic events Preparedness Elevation Design Standard Forces Supports, etc. **Assessment** Stations Lightning **Process** Designs **Procedures** MC32 Subsidence Reliability · Inadequate Capacity **Asset Management** Failure to Meet Clearance Processes Outage Failure to properly Plan (FIMP) Management Tool and Tools **Customer Demand** coordinate clearances Inadequate/Incorrect EOC Emergency response Emergency Gas Response Site Specific · Inadequate/Incorrect first Management **Transmission Business Emergency** GERP-Major Emergency or responder response **Control Center** Continuity **Plans** Advancement Response Based · Inadequate/Incorrect gas Program (EMAP) Plans Disaster **Plans Exercises** control response (GERP) · Inadequate/Incorrect dispatch response · Inadequate/Incorrect training GREEN = Meets or exceeds industry best practices RED = Does not meet industry best practices availability and the quality AND controls are adequate AND current controls are not adequate of the asset data AMBER = Partially meets industry best practices OR controls are being strengthened # **Bow-Ties** (Example) # How We Manage Risk Fleet Level